

Political and Economic Analysis

Chapter 3 Section 1

What is an Economy? -- Ch 3 Sec. 1

What you'll learn . . .

- What is meant by the term economy
- The factors of production
- The concept of scarcity
- The difference between a traditional, a market, a command, and a mixed economy


Economy

 The way in which a nation makes economic choices.

Also called an Economic System

 Resources are all the things used in producing goods and services. The technical term for it is factors of production.

 Land -- everything on the earth that is in its natural state, or the Earth's natural

resources.

 Labor -- all the people who work in the economy

• Capital -includes money needed to start and operate a business. It also includes the goods used in the production process. Factories, office buildings, computers, and tools are all capital resources.

Entrepreneurship

 the skills of people
 who are willing to
 risk their time and
 money to run a
 business.

Economic Systems are needed because:

- Scarcity -- no one country has enough resources to supply everything that is needed or wanted which creates scarcity.
- Scarcity forces nations to make economic choices.

Three Economic Questions

- Nations must answer three basic questions when deciding how to use their limited resources.
- What goods and services will be produced?
- How should goods and services be produced?
- For whom should the goods and services be produced?

Types of Economic Systems

- Traditional Economy Traditions and rituals answer the basic questions. Answers are often based on cultural or religious practices and ideals that have been passed down for generations.
- Market Economy In a pure market economy there is no government involvement in economic decisions.
- Command Economy A system in which the government controls the factors of production and makes all decisions about their use.
- Mixed Economies –All economies in the world today (including the Free Enterprise System in the U.S.) are mixed with varying degrees of government regulation

 Capitalism -- Characterized by private ownership of businesses and marketplace competition.


Political Foundations of Capitalism


 The political system most frequently associated with capitalism is democracy.

- Socialism there is increased government involvement in people's lives and the economy.
 - Tend to have more social services to ensure a certain standard of living for everyone
 - Government runs key industries and makes economic decisions

- Communism Countries
 have a totalitarian form of
 government, which means that
 the government runs
 everything.
 - All who are able to work are assigned jobs
 - Housing and schooling are decided by the government

 Economies in Transition – the breakup of the former Soviet Union probably provides the best examples of societies making the difficult change from command to market economies.

